The bill includes \$242 million in budget authority designated as being for overseas deployment and other activities for the Coast Guard. Pursuant to section 401(c)(4) of S. Con. Res. 13, the 2010, budget resolution, an adjustment to the 2010 discretionary spending limits and the Appropriations Committee's 302(a) allocation has been made for this amount in budget authority and for the outlays flowing therefrom. The Senate-reported bill matches its section 302(b) allocation for budget authority and is \$1 million below its allocation for outlays. No points of order lie against the committee-reported bill. I ask unanimous consent that the table displaying the Budget Committee scoring of the bill be printed in the RECORD. There being no objection, the material was ordered to be printed in the RECORD, as follows: ## S. 1298, DEPARTMENT OF HOMELAND SECURITY APPROPRIATIONS ACT, 2010 [Spending Comparisons—Senate-reported Bill (in millions of dollars)] | | Defense | General
purpose | Total | |--|---------|--------------------|--------| | Senate-Reported Bill: | | | | | Budget Authority | 1,582 | 41,345 | 42,927 | | Outlays
Senate 302(b) Allocation: | 1,404 | 45,298 | 46,702 | | Budget Authority | | | 42,927 | | Outlays | | | 46,703 | | House-Passed Bill: | | | , | | Budget Authority | 1,553 | 41,064 | 42,617 | | Outlays | 1,390 | 44,931 | 46,321 | | President's Request:
Budget Authority | 1.365 | 41.473 | 42.838 | | Outlays | 1,219 | 45,079 | 46,298 | | SENATE-REPORTED BILL
COMPARED TO: | , | | , | | Senate 302(b) allocation: | | | | | Budget Authority | | | 0 | | Outlays
House-Passed Bill: | | | -1 | | Budget Authority | 29 | 281 | 310 | | Outlays | 14 | 367 | 381 | | President's Request: | | | | | Budget Authority | 217 | -128 | 89 | | Outlays | 185 | 219 | 404 | Note: Both House and Senate bills include \$242 million in budget authority designated as being for overseas deployment and other activities for the Coast Guard. ## MORNING BUSINESS Mrs. MURRAY. I ask unanimous consent that the Senate proceed to morning business, with Senators allowed to speak for up to 10 minutes each. The PRESIDING OFFICER. Without objection, it is so ordered. The Senator from Iowa. ## REMEMBERING ED THOMAS Mr. GRASSLEY. Mr. President, I think I can be done in 10 minutes, but if I can't be, I would like to have a little bit longer because I am going to talk about a very good Iowan who was murdered 2 weeks ago today. This is the purpose for which I rise. This is coach Ed Thomas. I will get to that in a minute. But before I leave that up there for Senators to view, I wish to tell them, this is not any ordinary high school football coach. This is obviously an old picture because it only goes to 1998. He coached 37 years at this high school. It says here "championship." I know he had a recent State championship as well. He is no ordinary high school football coach. Because in this small town of Parkersburg, IA, the high school is in two towns, Aplington-Parkersburg, IA. It only has 2,000 people in it. But this football coach has taken four of his former players now presently playing in the NFL. At least three and maybe all four of these returned to be pallbearers at his funeral. We can see this record of the previous decade, and that record would be as good for the last decade. I am only sorry I don't have a more recent picture showing Ed Thomas. Two weeks ago today, at 10:30 in the morning, a former student, a former football player and the brother of a football player who would have been playing this fall at this high school, came into the weight room at Parkersburg High School. This coach was always there because he wanted to encourage his players to work out and to be healthy. He was there with them. This former student came in and killed him with a gun. Didn't bother anybody else. That was it. He was rushed to the hospital but probably dead on arrival. I say how outstanding he was and how well liked he was. About 12 months before that, a tornado went through Parkersburg destroying about a third of the town. This is a town of only 2,000. This coach had his house blown away, but he didn't worry about himself. He headed for his high school, which was also destroyed, to do immediately what he could to help turn things around. I have prepared remarks where I will refer to this so colleagues will be hearing it twice. His goal from that Memorial Day weekend to the opening of the football season, the first Friday night in August, was to have that football field ready to go so they could play football as they have. They had a very outstanding season. This is a person who led a community. He was not just a football coach. My home of 75 years is 10 miles from that high school. They were our competitors. There is very fierce competition between football teams in these small towns of the Midwest. I went Sunday afternoon. The viewing of the body was from 3 to 8. The next day the funeral had 2,500 people at it. But at the time—I get there at 3 o'clock—the line was 3 blocks long. I stood in line 3 hours to get to say my condolences to the family and to view. This family was so strong that they probably gave more comfort to the people who were there to view than each of us gave to the family. Three hours, and I thought: How long is the line? By 6:30, the line was 4 blocks long. That family stood there until 11 o'clock that night to greet all the friends of this beloved Iowa coach. With that as background, I came to the floor to give this statement. I thought I ought to put it in some context. I come before the Senate with the heavy heart of an entire community and in humble recognition of a man who, by all accounts, was a servant of God in every sense, a person who put his faith to work by mentoring the young people of his community as a teacher and a football coach, a person who put his faith to work by providing a guiding hand as the community recovered from the tragedy of a tornado just a little over a year ago, a person who put his faith to work as a father, a husband, and an elder in the church. Parenthetically, I wish to say this about the close-knit families we have in the small communities of Iowa. It happens that Coach Thomas and the family of the murderer go to the same church. The person who did the murdering had, I assume from the newspaper, a drug problem. The Sunday before the murder, so the newspapers tell me, the family of the person with the drug problem who did the murder asked in the church, would they pray for their son. Coach Ed Thomas led the prayer for that son, as it was reported in the newspaper. It was barely a year ago when news reports came across the wires about a small Iowa farming town that was devastated by an F-5 tornado that tore across the community and leveled hundreds of homes and businesses—with eight people dying—the school and what locals call the Sacred Acre or, to the rest of us the famous Parkersburg Falcon football field. Just last week, this same town was hit with possibly a more crushing blow than a tornado could ever take from a town. The caretaker of the Sacred Acre, the beloved football coach and town leader, Coach Ed Thomas, was senselessly murdered in front of his very own students. In our area of the State, it is not hard to know Coach Thomas. He was a pillar of the community. His success on the football field made him an icon in his profession—two State championships and four players currently in the NFL. But the people who knew him will remember him most for his leadership off the field. It was his leadership that helped pull up the community that was knocked off its feet by the F-5 tornado. His declaration in the aftermath of the tornado that the Aplington-Parkersburg boys would play football on their home field in just a couple months gave the town of Parkersburg, IA, purpose in the most difficult of times. It was the Sacred Acre that brought everyone in town together, and it was the whole town that put the Sacred Acre back together so they could start the football season on time in that home game, the last Friday of August. Coach Thomas and his Sacred Acre brought out the best in the community, just as he brought out the best in his team with what Coach Thomas called, "strength in togetherness." His impact reached the people of this community long before that fateful day in May 2008. For nearly four decades, Coach Thomas led young men in more than just the game of football. He led